Las Cruces Sun-News #### Ransomware hits Las Cruces school servers, prompts shutdown Insurance Journal #### Ransomware Attacks Rise 37% in Q3, Targeting IT Vendors, Their Clients: Beazley Ransomware attacks increased by 37% during the third quarter of 2019, compared to Q2, as cyber criminals target both IT vendors and their ... 23 hours ago 13WMAZ.com #### Macon Water Authority online services hit with ransomware attack MACON, Ga. — The Macon Water Authority says their servers are recovering after a ransomware attack that happened Sunday. According to a SANS # **NewsBites** Annotated News Update from the Leade Training, Certification and Research October 29, 2019 Vol. 21, Num. 085 #### Top of The News - Insurance Companies See Increasing Numbers of Ransomware Claims - Johannesburg City Data Held for Ransom - St. Louis Healthcare and Social Services Provider Struggling with Ransomware Attack Cyber SANS Washin SANS ## PREVENTION VS. CURE - Complete ransomware protection is multi-phased: - Preventing attacks - Backing up data to minimize damage from an attack - Building in resiliency to recover quickly from an attack This briefing focuses on prevention ## **DEFENDING YOUR NETWORK "HOME"** - Hackers are not specifically targeting you; they are looking for easy targets - Local governments are appealing targets in general lots of valuable PII, but limited budgets and resources - It's a big neighborhood (over 75,000 local government entities in the US) - Be the hard target; send hackers to a softer target down the errable Ransomware Infection Techniques # Malicious Emails – Opening the Door # **DARK**Reading 9/26/19 ## Ransomware Hits Multiple, Older Vulnerabilities Ransomware attacks are taking advantage of vulnerabilities that are older and less severe, a new report finds. Ransomware attacks are taking advantage of vulnerabilities that might have gone unnoticed by security teams, with more than half of exploited vulnerabilities having a CVSS v2 score less than 8. This 2019 report found that **35% of the vulnerabilities exploited in ransomware attacks were more** than 3 years old. Source: https://www.darkreading.com/vulnerabilities---threats/ransomware-hits-multiple-older-vulnerabilities-/d/d-id/1335930 Upgrade to Risk-based Vulnerability Management - See the full attack service - Eliminate vulnerability overload - Measure risk, not vulnerabilities ## Risk-Based Vulnerability Management Risk-Based Vulnerability Management (RBVM) is a process that uses machine learning analytics to correlate vulnerability severity, threat actor activity and asset criticality to identify and manage issues posing the greatest risk. ### From Vulnerability Management to Risk Based VM # RISK BASED VULNERABILITY MANAGEMENT Powered by Prediction Focused on ris Continuous in-depth assessment of the converged attack surface Prioritization based on threats and business impact #### **Answers the questions:** - Where should we prioritize based on risk? - What is the impact if a vulnerability is exploited? - · What should we focus on first? #### COMPARING LEGACY VM TO RBVM VM **RBVM Compliance Driven Risk Driven Expansion to Apps & Modern Assets** Infrastructure/IT Focus **Dynamic, Continuous Visibility** Static, Point in Time Visibility **Prioritization & Strategic Decision** Policies & Audit Support Support **Proactive** Reactive Vuln Data Correlated w/ Threat Intelligence & **Vulnerability Data Only Asset Criticality** # The Cyber Exposure Lifecycle for Risk Based VM Leveraging threat intelligence and business context to focus on vulnerabilities that are likely to be exploited # Prioritize Vulnerabilities and Assets # 16500+ **VULNERABILITIES DISCLOSED IN 2018** 59% Of vulnerabilities disclosed in 2018 were rated critical or high. Over 9,500+ Vulnerabilities **15%** Of vulnerabilities disclosed in 2018 were CVSS 9+ 2,500 Vulnerabilities 7% Of vulnerabilities disclosed had publicly available exploits Over 1,100 Vulnerabilities on at the end -add back the descri Leverages supervised machine learning algorithms to calculate the priority of a vulnerability based on the real threat posed. Key Drivers include Threat Recency Threat Intensity Exploitability Vulnerability Age Threat Sources # Elevation of privilege vulnerability in Windows Used in Texas (+ other) 2019 ransomware attacks Predictive Prioritization analysis for CVE-2018-8453 tenable # ASSET CRITICALITY RATING Leverages algorithms to calculate the criticality of an asset to focus prioritization efforts. Key drivers include Business Purpose Device Type Connectivity Capabilities 3rd Party Data # **FOCUS FIRST ON WHAT MATTERS MOST** # **VPR** VULNERABILITY PRIORITY RATING Leverage machine learning and **threat** intelligence to prioritize vulnerabilities based on **likelihood** of exploitation ACR ASSET CRITICALITY RATING Prioritize assets based on the indicators of business value and **impact** CES CYBER EXPOSURE SCORE Objectively measure the Cyber Risk of an asset, business unit or whole organization ## FORRESTER® "Tenable executes on its vision to build the **single-source-of-truth platform for VRM.** Part of Tenable's strong strategy relies on **translating data to provide business insight** to provide prioritization." #### THE FORRESTER WAVE™ Vulnerability Risk Management Q4 2019 · • • • • • # Thank you